Identifying hotspots of biological nitrogen transformations in coastal waters affected by groundwater inputs Tracy Wiegner¹, Jason Adolf¹, Jim Beets¹, Rebecca Most², Erik Johnson², and Judy Walker² ¹Marine Science Department, University of Hawaii at Hilo ²Tropical Conservation Biology and Environmental Sciences Graduate Program, University of Hawaii at Hilo ## Groundwater is the predominant freshwater source to leeward coasts on the Hawaiian Islands # Preliminary Questions to Identify 'Hot Spots' of Biological Transformations - 1. How do surface water dissolved nitrogen (N) concentrations vary spatially and temporally? - 2. How do the relative percent contributions of N forms to the dissolved N pool vary spatially and temporally? - 3. How do dissolved N concentrations change with depth and vary temporally? #### Site: Kaloko-Honokōhau #### Kaloko-Honokohau **National Historical Park** PB HDK **Fishpond** HDK LDK Surface Water Temperature (°C) 20 boat harbor Aerial infrared imagery from C. Glenn. #### Approach 1. Map surface water characteristics using a water quality sensor 2. Collect pelagic and benthic water quality samples # How do surface water dissolved N concentrations vary spatially and temporally? High concentrations of NO₃⁻ & DON were found near the fish pond with low salinity waters Concentrations & spatial patterns varied between months We contributions of dissolved N forms to the dissolved N pool vary spatially & temporally? %DON increased offshore %NO₃- increased inshore Relative percentages changed monthly, but spatial patterns were consistent Changes occurred within 200 m of fish pond wall ## How do dissolved N concentrations change with depth & vary temporally? Concentrations decreased with depth & profile patterns were consistent between months ### Thank you! Gillian Wysock, Mauritius Bell, Jonatha Giddens, Kerrie Krosky, Joao Garriques, Brain Yannutz, Caitin Kryss, Ambyr Mokiao-Lee, Nakoa Goo, Jackie Troller And our partners at the NPS. Sallie Beavers and Lindsay Cramer